EIC Science: (Polarized) eN Collisions #### Rolf Ent - Jefferson Lab EIC Generic Detector R&D Advisory Committee Meeting Brookhaven National Lab, May 9th 2011 #### NSAC 2007 Long-Range Plan: "An Electron-Ion Collider (EIC) with polarized beams has been embraced by the U.S. nuclear science community as embodying the vision for reaching the next QCD frontier. ### The Structure of the Proton Naïve Quark Model: proton = uud (valence quarks) QCD: $proton = uud + u\overline{u} + d\overline{d} + s\overline{s} + ...$ The proton sea has a non-trivial structure: $\bar{u} \neq \bar{d}$ The proton is <u>far more</u> than just its up + up + down (valence) quark structure ### QCD and the Origin of Mass - 99% of the proton's mass/ energy is due to the selfgenerating gluon field - Higgs mechanism has almost no role here. - The similarity of mass between the proton and neutron arises from the fact that the gluon dynamics are the same - Quarks contribute almost nothing. # The Science of an EIC Nuclear Science Goal: How do we understand the visible matter in our universe in terms of the fundamental quarks and gluons of QCD? Overarching EIC Goal: Explore and Understand QCD Three Major Science Questions for an EIC (from NSAC LRP07): - 1) What is the internal landscape of the nucleons? - 2) What is the role of gluons and gluon self-interactions in nucleons and nuclei? - 3) What governs the transition of quarks and gluons into pions and nucleons? #### Or, Elevator-Talk EIC science goals: Map the spin and spatial structure of quarks and gluons in nucleons (show the nucleon structure picture of the day...) Discover the collective effects of gluons in atomic nuclei (without gluons there are no protons, no neutrons, no atomic nuclei) Understand the emergence of hadronic matter from quarks and gluons (how does $M = E/c^2$ work to create pions and nucleons?) + Hunting for the unseen forces of the universe? #### Why an Electron-Ion Collider? - Longitudinal and Transverse Spin Physics! - 70+% polarization of beam and target without dilution - transverse polarization also 70%! - Detection of fragments far easier in collider environment! - fixed-target experiments boosted to forward hemisphere - no fixed-target material to stop target fragments - access to neutron structure w. deuteron beams (@ $p_m = 0!$) - Easier road to do physics at high CM energies! - E_{cm}^2 = s = $4E_1\dot{E}_2$ for colliders, vs. s = 2ME for fixed-target \rightarrow 4 GeV electrons on 12 GeV protons ~ 100 GeV fixed-target - Easier to produce many $J/\Psi's$, high- p_T pairs, etc. - Easier to establish good beam quality in collider mode #### Longitudinal polarization FOM | Target | f _{dilution,}
fixed_target | P _{fixed_target} | f ² P ² fixed_target | f ² P ² EIC | |--------|---|---------------------------|--|-----------------------------------| | р | 0.2 | 0.8 | 0.03 | 0.5 | | d | 0.4 | 0.5 | 0.04 | 0.5 | ## Why a New-Generation EIC? Why not HERA? - Obtain detailed differential transverse quark and gluon images (derived directly from the t dependence with good t resolution!) - Gluon size from J/Ψ and ϕ electroproduction - Singlet quark size from deeply virtual compton scattering (DVCS) - Strange and non-strange (sea) quark size from π and K production - Determine the spin-flavor decomposition of the light-quark sea - Constrain the orbital motions of quarks & anti-quarks of different flavor - The difference between π^+ , π^- , and K^+ asymmetries reveals the orbits - Map both the gluon momentum distributions of nuclei (F_2 & F_L measurements) and the transverse spatial distributions of gluons on nuclei (coherent DVCS & J/ Ψ production). - At high gluon density, the recombination of gluons should compete with gluon splitting, rendering gluon saturation. Can we reach such state of saturation? - Explore the interaction of color charges with matter and understand the conversion of quarks and gluons to hadrons through fragmentation and breakup. # The Science of an EIC #### Or, Elevator-Talk EIC science goals: → Map the spin and spatial structure of quarks and gluons in nucleons (show the nucleon structure picture of the day...) Discover the collective effects of gluons in atomic nuclei (without gluons there are no protons, no neutrons, no atomic nuclei) Understand the emergence of hadronic matter from quarks and gluons (how $does\ M = E/c^2$ work to create pions and nucleons?) + Hunting for the unseen forces of the universe? ### F2P & F2d @ high x still needed from EIC - s = 2000 - One year of running (26 weeks) at 50% efficiency, or **35 fb**⁻¹ - Similar improvement in F_2^p at large x - F_2^n tagging measurements relatively straightforward in EIC designs - EIC will have excellent kinematics to further measure/constrain n/p at large x! Sensible reduction in PDF error, likely larger reduction if also energy scan ### F_L at EIC: Measuring the Glue Directly Longitudinal Structure Function F_L : Highly sensitive to gluon distributions! • Experimentally can be determined directly IF VARIABLE ENERGIES! #### known EIC offers complementary measurements of the Gluon distribution $G(x,Q^2)$: - inelastic vector meson production (e.g. J/ψ) - diffractive vector meson production $\sim [G(x,Q^2)]^2$ - → Revolutionary access to transverse imaging of gluons ### Where does the spin of the proton originate? (let alone other hadrons...) The Standard Model tells us that spin arises from the spins and orbital angular momentum of the quarks and gluons: $$\frac{1}{2} = \frac{1}{2} \Delta \Sigma + \Delta G + L$$ - Experiment: $\Delta\Sigma \approx 0.3$ - Gluons contribute to much of the mass and ≈ half of the momentum of the proton, but... - ... recent results (RHIC-Spin, COMPASS@CERN) indicate that their contribution to the proton spin is small: $\Delta G < 0.1$? (but only in small range of x...) • L_u, L_d, L_g? \rightarrow 30% of proton spin carried by quark spin ### World Data on g_1^p World Data on g_2^{pan} $Q^2 (GeV^2)$ ### Projected g_1^p Landscape of the EIC Access to $\Delta g/g$ is possible from the g_1^p measurements through the QCD evolution, or from open charm (D⁰) production (see below), or from dijet measurements. Similar for g_2^p (and g_2^n)! # What can be achieved for Δg ? how effective are scaling violations at the EIC... DSSV+ includes also latest COMPASS (SI)DIS data (no impact on DSSV Δq) # Sea Quark Polarization • Spin-Flavor Decomposition of the Light Quark Sea Access requires s ~ 1000 (and good luminosity) 100 days, $L = 10^{33}$, s = 1000 Many models predict $\Delta u > 0, \Delta d < 0$ #### Beyond form factors and quark distributions - #### Generalized Parton and Transverse Momentum Distributions Proton form factors, transverse charge & current densities Correlated quark momentum and helicity distributions in transverse space - GPDs Structure functions, quark longitudinal momentum & helicity distributions 2000's Extend longitudinal quark momentum & helicity distributions to transverse momentum distributions - TMDs # Transverse Quark & Gluon Imaging "put Deep exclusive measurements in ep/eA with an EIC: diffractive: transverse gluon imaging non-diffractive: quark spin/flavor structure "take J/ψ, φ, ρ°, γ (DVCS) π, Κ, ρ⁺, ... Are gluons uniformly distributed in nuclear matter or are there small clumps of glue? Are gluons & various quark flavors similarly distributed? (some hints to the contrary) Describe correlation of longitudinal momentum and transverse position of quarks/gluons -> Transverse quark/gluon imaging of nucleon ("tomography") #### Detailed differential images from nucleon's partonic structure Weiss, Hyde, Horn Fazio EIC: Gluon size from J/Ψ and ϕ electroproduction ($Q^2 > 10 \text{ GeV}^2$) [Transverse distribution derived directly from t dependence] Hints from HERA: Area $(q + \overline{q})$ > Area (g)Dynamical models predict difference: pion cloud, constituent quark picture • Q² > 10 GeV² for factorization • Statistics hungry at high Q²! Horn $\overline{u}, \overline{d}$ s, \overline{s} EIC: singlet quark size from deeply virtual compton scattering EIC: strange and non-strange (sea) quark size from π and K production # Image the Transverse Momentum of the Quarks Swing to the left, swing to the right: A surprise of transverse-spin experiments The difference between the π^+ , π^- , and K^+ asymmetries reveals that quarks and anti-quarks of different flavor are orbiting in different ways within the proton. Image the Transverse Momentum of the Quarks Only a small subset of the (x,Q^2) landscape has been mapped here: ### terra incognita Gray band: present "knowledge" Red band: EIC (1σ) (dark gray band: EIC (2σ)) Exact k_T distribution presently essentially unknown! "Knowledge" of k_T distribution at large k_T is artificial! (but also perturbative calculable limit at large k_T) An EIC with good luminosity & high transverse polarization is the optimal tool to to study this! ## Summary The last decade+ has seen tremendous progress in our understanding of the partonic sub-structure of nucleons and nuclei, due to: - Findings at the US nuclear physics flagship facilities: RHIC and CEBAF - The surprises found at HERA (H1, ZEUS, HERMES), and now COMPASS/CERN. - The development of a theory framework allowing for a revolution in our understanding of the inside of hadrons ... GPDs, TMDs, Lattice QCD - ... hand in hand with the stellar technological advances in polarized beam and parity-quality electron beam delivery. This has led to new frontiers of nuclear science: - the possibility to truly explore and image the nucleon - the possibility to understand and build upon QCD and study the role of gluons in structure and dynamics - the unique possibility to study the interaction of color-charged objects in vacuum and matter, and their conversion to hadrons - utilizing precision electroweak studies to complement direct searches for physics beyond the Standard Model We have unique opportunities to make a (future textbook) breakthrough in nucleon structure and QCD dynamics. Towards a "3D" spinflavor landscape #### (Wigner Function) EIC: Transverse spatial distribution derived directly from t dependence: - Gluon size from J/Ψ and ϕ - Singlet quark size from γ - Strange and non-strange (sea) quark size from $\boldsymbol{\pi}$ and K production Hints from HERA: Area $(q + \bar{q}) > Area (g)$ EIC: Transverse momentum distribution derived directly from semi-inclusive measurements, plus large gain in our knowledge of transverse momentum effects as function of x. # Appendix # The Science of an EIC #### Or, Elevator-Talk EIC science goals: Map the spin and spatial structure of quarks and gluons in nucleons (show the nucleon structure picture of the day...) Discover the collective of gluons in atomic nuclei (without gluons there are no protons, no neutrons, no atomic nuclei) Understand the emergence of hadronic matter from quarks and gluons (how does $M = E/c^2$ work to create pions and nucleons?) + Hunting for the unseen forces of the universe? ## Hadronization EIC: Explore the interaction of color charges with matter ## Transverse Momentum Broadening Δp_T^2 reaches a "plateau" for sufficiently large quark energy, for each nucleus (L is fixed). In the pQCD region, the effect is predicted to disappear (arbitrarily put at v = 1000) ## Hadronization EIC: Explore the interaction of color charges with matter EIC: Understand the conversion of quarks and gluons to hadrons through fragmentation and breakup # The Science of an EIC #### Or, Elevator-Talk EIC science goals: Map the spin and spatial structure of quarks and gluons in nucleons (show the nucleon structure picture of the day...) Discover the collective of gluons in atomic nuclei (without gluons there are no protons, no neutrons, no atomic nuclei) Understand the emergence of hadronic matter from quarks and gluons (how does $M = E/c^2$ work to create pions and nucleons?) + Hunting for the unseen forces of the universe? # Completed, planned, and possible EIC measurements → EIC allows to probe the electro-weak mixing angle over a wide range of Q # The Electron-Ion Collider # Study the Force Carriers of QCD The role of Gluons and Sea Quarks ### A High-Luminosity Electron Ion Collider #### NSAC 2007 Long-Range Plan: "An Electron-Ion Collider (EIC) with polarized beams has been embraced by the U.S. nuclear science community as embodying the vision for reaching the next QCD frontier. EIC would provide unique capabilities for the study of QCD well beyond those available at existing facilities worldwide and complementary to those planned for the next generation of accelerators in Europe and Asia." - Base EIC Requirements: - range in energies from s = few 100 to s = few 1000 & variable - fully-polarized (>70%), longitudinal and transverse - ion species up to A = 200 or so - high luminosity: about 10^{34} e-nucleons cm⁻² s⁻¹ - upgradable to higher energies ### EIC@JLab High-Level Science Overview - Hadrons in QCD are relativistic many-body systems, with a fluctuating number of elementary quark/gluon constituents and a very rich structure of the wave function. - With 12 GeV we study mostly the <u>valence quark component</u>, which can be described with methods of nuclear physics (fixed number of particles). • With an (M)EIC we enter the region where the many-body nature of hadrons, coupling to vacuum excitations, etc., become manifest and the theoretical methods are those of quantum field theory. An EIC aims to study the sea quarks, gluons, and scale (Q²) dependence. # Gluons and QCD QCD is the fundamental theory that describes structure and interactions in nuclear matter. Without gluons there are no protons, no neutrons, and no atomic nuclei Gluons dominate the structure ım #### • Facts: - The essential features of QCD (e.g. asymptotic freedom, chiral symmetry breaking, and color confinement) are all driven by the gluons! - Unique aspect of QCD is the self interaction of the gluons - 99% of mass of the visible universe arises from glue - Half of the nucleon momentum is carried by gluons Contents lists available at ScienceDirect #### Progress in Particle and Nuclear Physics Progress to Progress and Nuclear Districts The Control of Con journal homepage: www.elsevier.com/locate/ppnp Review #### Spin structure of the nucleon—status and recent results S.E. Kuhn a,*, J.-P. Chen b, E. Leader c **Fig. 46.** Impact of two versions of EIC on the s and G uncertainties [217]. A collider of the EIC type would also have a dramatic effect in reducing the uncertainties in the polarized parton densities. This is illustrated in Figs. 45 and 46 where it can be seen that the improvement even at moderate to large x, especially for Δs and ΔG , is remarkable. #### What's the use of GPDs? "put back" GPD "take out" 1. Allows for a unified description of form factors and parton distributions 2. Describe correlations of quarks/gluons 3. Allows for Transverse Imaging gives transverse spatial distribution of quark (parton) with momentum fraction x 4. Allows access to quark angular momentum (in model-dependent way) # GPDs and Transverse Gluon Imaging Goal: Transverse gluon imaging of nucleon over wide range of x: 0.001 < x < 0.1 Requires: - $Q^2 \sim 10-20 \ GeV^2$ to facilitate interpretation - Wide Q^2 , W^2 (x) range - <u>luminosity of 10³³ (or more</u>) to do *differential* measurements in Q², W², t # GPDs and Transverse Gluon Imaging Two-gluon exchange dominant for J/ψ , ϕ , ρ production at large energies \rightarrow sensitive to gluon distribution squared! LO factorization ~ color dipole picture > access to gluon spatial distribution in nuclei: see eA! Fit with $d\sigma/dt = e^{-Bt}$ Measurements at DESY of diffractive channels $(J/\psi, \phi, \rho, \gamma)$ confirmed the applicability of QCD factorization: - t-slopes universal at high Q2 - flavor relations ϕ : ρ Unique access to transverse gluon & quark imaging at EIC! # Transverse Momentum Dependence of Semi-Inclusive Pion Production - Not much is known about the orbital motion of partons - Significant net orbital angular momentum of valence quarks implies significant transverse momentum of quarks Final transverse momentum of the detected pion P_{t} arises from convolution of the struck quark transverse momentum k_{t} with the transverse momentum generated during the fragmentation p_{t} . $$P_{+} = p_{+} + z k_{+}$$ $z = E_{\pi}/v$ + $O(k_{+}^{2}/Q^{2})$ $p_T \sim \Lambda < 0.5$ GeV optimal for studies as theoretical framework for Semi-Inclusive Deep Inelastic Scattering has been well developed at small transverse momentum [A. Bacchetta et al., JHEP 0702 (2007) 093]. # Image the Transverse Momentum of the Quarks Swing to the left, swing to the right: A surprise of transverse-spin experiments The difference between the π^+ , π^- , and K^+ asymmetries reveals that quarks and anti-quarks of different flavor are orbiting in different ways within the proton. An EIC with high transverse polarization is the optimal tool to to study this! Only a small subset of the (x,Q^2) landscape has been mapped here: terra incognita ### Mechanism for Observed Transverse-Spin Effects ### 1) Spin-Orbit Effects in the Proton Itself to establish leading-twist Sivers distribution required It's there (HERMES)!!! ### Single-Spin Asymmetry Projections with Proton • 11 + 60 GeV 36 days $L = 3 \times 10^{34} / \text{cm}^2 / \text{s}$ 2×10^{-3} , $Q^2 \times 10 \text{ GeV}^2$ 4×10^{-3} , $Q^2 \times 10 \text{ GeV}^2$ • 3 + 20 GeV 36 days $L = 1 \times 10^{34} / \text{cm}^2 / \text{s}$ 3×10^{-3} , $Q^2 \times 10 \text{ GeV}^2$ 7×10^{-3} , $Q^2 \times 10 \text{ GeV}^2$ Polarization 80% Overall efficiency 70% z: 12 bins 0.2 - 0.8 P_{T} : 5 bins 0-1 GeV ϕ_h angular coverage incuded Average of Collins/Sivers/Pretzelosity projections Still with θ_h <40 cut, needs to be updated #### Correlation between Transverse Spin and Momentum of Quarks in Unpolarized Target (Harut Avakian, Antje Bruell)